
Dr Muhammad Hamidullah

Emergence of Islam

Lecture: II

History of Hadith

 Dr. Muhammad Hameedullah

Tranlated by:

Afzal Iqbal

www.facebook.com/Dr.Muhammad.Hamidullah

www.facebook.com/payamequran

 1 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Table of Contents

Dr Muhammad Hamidullah ………….…………………..…2

Quran and Hadith ………………………………..…………5

Prohet‘s Sayings and Revelation …………………………...7

Importance of Hadith………………………….…………….9

Early Hadith Documents …………………………………..12

Constituion Of Madina ……………………………………...15

Need For a State …………………………..………………..17

State of Madina …………………………………….……….20

Beginning of Hadith Collection …………………………….22

Early Compilation of Hadith ……………..………………….25

Narrations of Companions …………………………….…….26

Prohibition to Write Hadith …………….……………………39

QUESTIONS AND ANSWERS……………………………..41

 2 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Dr. Muhammad Hamidullah

 Dr. Muhammad Hamidullah, was born on February 9, 1908, in the

state of Hyderabad Deccan in the Indian subcontinent. He was the

youngest of 3 brothers and 5 sisters.

 In Hyderabad, Dr. Hamidullah was educated at Darul-Uloom

secondary school, Nizam College and Osmania University from where he

obtained his MA and LLB degree in International Law. From 1933-35 he

studied at several universities in Europe and obtained a doctorate from

Bonn University in Germany. In 1936, he obtained a degree from the

Sorbonne University, France. From 1936-46 he served on the faculty of

Osmania University teaching International Law.

 In 1946, he was appointed as member of the delegation sent by the

Nizam of Hyderabad at the League of the Nations. After the 1948 invasion

of Hyderabad by the Indian army, Hamidullah chose to live in exile in

France. In 1948, he founded the Hyderabad Liberation Society to get

Hyderabad recognized as an independent state. He decided to stay as a

stateless person as long as the question of Hyderabad was still open in the

United Nations.

 3 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 In 1985, he was awarded the Hilal-e-Imtiaz, the highest civilian award

of Pakistan that includes a substantial monetary amount. He donated the

award money to Islamic Research Academy, Islamabad.

 He stayed in France till 1996, when he was forced to move to the USA

because of illness. The professor never married. During the last few years

of his life, he was being taken care of by the grand daughter of his brother,

sister Sadida who left her job to devote herself to his care.

 Professor Hamidullah's scholarship is unparalleled in the last century.

He was fluent in 22 languages including Urdu, Arabic, French, English,

etc. He learned Thai at the age of 84. He translated the Qur'an in French

and many other languages. He also translated a number of other important

Islamic books in many European languages. He gave lectures in various

universities around the world, some of which have been published. His

works on Islamic science, history and culture number more than 250. His

books have been translated in many languages.

 Some of his most famous books include:

"Introduction to Islam",

"Muhammad Rasulullah",

"The Battlefields of Prophet Muhammad",

"The Muslim Conduct of State", and

"The First Written Constitution."

 One of his great contributions to the hadith literature was the discovery

of Sahifa Hammam bin Munabbah, the earliest hadith manuscript still

extant today. Two copies of it were discovered; one in a Damascus library

 4 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

and the other in a library in Berlin. Dr. Hamidullah published it after

carefully comparing the two manuscripts.

 He wrote several researched treatise on the early life of Muslims. Dr.

Muhammad Hamidullah was well known for the great quality and high

caliber of his research in Islamic Law and history. He was recognized as

one of the most authoritative scholars in Islamic International Law and

Islamic Constitutional aw. At its initial stages, he was invited by the

government of Pakistan to help draft the constitution of Pakistan.

 This great scholar led a life of simplicity, patience and humility. He

passed away in his sleep on December 17, 2002 at the age of 95 in

Jacksonville, Florida.

٭٭ ٭٭ ٭٭ ٭٭٭ ٭٭ ٭٭ ٭٭

 5 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

﷽

QUR’ĀN AND HADĪTH

 The Hadīth Inevitably follows the Holy Qur‘ān. The two together

furnish the fundamental law of Islam. It is appropriate, therefore, to begin

with the importance of Hidīth and the nature of its link with the Qur‘ān. At

numerous places the Qur‘ān commands Muslims to obey the Prophet

(peace bo upon him). It says, for Instance: ―Whatsoever he forbids you,

abstain from it (59:7) Another verse expresses the same idea more

forcefully. Whoso obeys the Messenger obeys Allah indeed‖ (4:80).

 These as well as other similar verses give us some idea of the Qur‘ānic

concept of Hadīth which is by no means an unimportant discipline, but is

to be treated almost at a par with the Holy Qur‘ān.

 Take the example of an ambassador carrying a message of his master

to another sovereign. It is obvious that the letter given to him will not

carry much detail. In the discussion that follows on the subject every word

uttered by an envoy would be taken as the word of his sovereign. The

purpose in citing the example is to underline the fact that both the Qur‘ān

 6 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

and the Hadīth are essentially the same thing. They carry an equal status.

Yet another example will help elucidate this thesis more clearly. Suppose

the Prophet (peace be upon him) is alive today. One of us goes to meet

him and announces his conversion to Islam. Addressing the Prophet

(peace be upon him), he then proceeds to say: "The Qur‘ān is the word of

God and I accept it. But the Hadīth is your own word and I am not obliged

to accept it or act on it. The result of such an assertion would be expulsion

from the ummah. To say in the presence of the Prophet (peace be upon

him) that what he orders is his personal opinion and is not binding on a

Muslim is tantamount to repudiating Islam.

 The status of an order given by the Prophet (peace be upon him) is the

same as that ot a command given by God. The difference between the two

has arisen only because the process of collection, collation and

preservation ot the Qur‘ān has been different from the one followed in

respect of the Hadīth. Thus, the problem that arises is that of

authentication and investigation. There was no need of proof during the

life of the Prophe (Peace be upon him). Whatever he uttered was surely

seen to be his command. The problem arose only later. For example, I hear

something from the Prophet (peace be upon him) and relate it to you. The

Prophet (peace be be upon him) is absolutely right but, as a human being, I

have my human weaknesses. My memory can fail me. My understanding

of his word can be faulty. It is possible that I did not hear the statement

properly, perhaps owing to lack of requisite attention or owing to noise. In

brief, there can be many a reason for inaccurate reporting.

 That is why the transmission of the Hadīth after the death of the

Prophet (peace be upon him) does not possess that status of absolute

certainty which the Qur‘ān does. The Qur‘ān was compiled personally by

 7 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

him. For its preservation he adopted measures which no other Prophet did.

At least, no such example is offered by history. This is not the case,

however, in regard to Hadīth. The Prophet (peace be upon him) did not

pay it the attention that was given to the Qur‘ān. One of the possible

reasons for the apparent neglect was his innate sense of humility. He

looked upon himself as a mere man who did not become superior to others

only because he was a Prophet.

PROPHET’S SAYINGS AND REVELATION

 Everything that the Prophet (peace be upon him) says is based on

revelation. When he receives a revelation he makes no mistake in

communicating it in its entirety. When he does not receive a revelation he

simply waits because he has no control over it. God reveals when He

desires; and when He does not, the Prophet (peace be upon him) has no

choice but to wait for he cannot pass on his own thoughts as the revealed

truth.

 We come across a number of instances in the Hadīth from which it is

clear that the Prophet (peace be upon him) used to consult others in

mundane matters. For example a Hadīth narrates that the Prophet (peace

be upon him) issued certain orders. The Companions enquired whether

they were based on revelation. The Prophet (peace be upon him) replied:

"Had they been based on revelation I would not have consulted you."

 There is another very interesting Hadīth about date-trees. When he

ame to Madinah, the Prophet (peace be upon him) happened to see that the

pollins of a male tree were being mixed with those of a female tree to

 8 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

fertilize them. Presumably owing to his innate modesty he did not like this

and suggested that it was not appropriate to induce male-female

connection between the plants. He advised people to refrain from it When

they acted upon his order the produce of dates declined. Some people

came to the Prophet (peace be upon him) and told him that owing to lack

of pollination the date yield had been substantially reduced. The Prophet

(peace be upon him), according to a Hadīth in Tirmidhi, responded: ―You

know these worldly matters better than I do.‖

 It is clear from this example that a statement of the Prophet (peace be

upon him) based upon revelation has the status equal to that of the Qur‘ān,

but the expression of his own personal opinion would be merely the

utterance of a wise and intelligent person, and by no means Divine

revelation. It is related in the Hadīth that on th occasions the Prophet

(peace be upon him) concluded a prayer after three rak'ahs instead of four,

or he went through three instead of the two that were required. Such lapses

are human. It is possible they occurred due to Divine dispensation. God

has acclaimed the Prophet (peace be upon him) as ―a good example‖ for

mankind. ―Verily in the Messenger of Allah you have a good example . .

.‖ (33:21).

 A Messenger can be a good example and a perfect model only if he

remains within human bounds, i.e., he does what other human beings can

do. If, on the contrary, he becomes a superman he will cease to be a good

example for us. Therefore we come across instances — even if extremely

rare — when he does not wake up early enough for the morning prayers,

or makes a mistake in the number of rak‘ahs offered. God in His wisdom

desires mankind to realise that the Prophet is but a human being. We

should not think that we cannot emulate his example or perform the task

 9 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

that he did as a human being. We should remember that the Prophet (peace

be upon him) always wanted to ensure that he should do nothing which

was beyond the capacity of the ummah. Take for example the fast called

wisāl. The duration of this fast, instead of ending at sunset of the same

day, is extended and may last for two days or even more. The Prophet

(peace be upon him) emphatically told his followers to desist from it He

advised them against tasting for twenty-four hours, too, and suggested a

breakfast before dawn. He laid much emphasis on it. Once a Companion

pointed out to the Prophet (peace be upon him) that his own practice on

this account was different from the one he preached to others and that he

too wished to emulate his example. The Prophet (peace be upon him)

allowed him to try. The Prophet (peace be upon him) himself fasted for

twenty-four hours, and then extended it to forty-eight hours. The people

were worried. By chance the moon of the month of Shawwāl was sighted

on the 29th of Ramadan and the fast had to be terminated. Had the moon

not appeared that day the Prophet (Peace be upon him) might have

extended the fast to seventy-two hours. People would have then realised

that their ambition to emulate the Prophet (peace be upon him, in certain

cases was not entirely proper. Maybe a few individuals are able to emulate

him. but the common people are incapable of doing it.

IMPORTANCE OF HADĪTH

 The importance of the Hadīth, therefore, is by no means less than that

of the Qur‘ān. The only difference is that we do not have same indeed we

have for the Holy Qur‘ān, which has been preserved intact exactly in the

same form as it existed fourteen hundred years ago in the days of the

 10 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Prophet (peace be upon him). Not a word, not a letter, not even a dot has

changed. This cannot be said about the Hadīth.

 Scriptures similar to the Qur‘ān are found in other communities. The

Jews, for example, have the Torah. Other nations also claim to possess

revealed scriptures. But while we have examples of revealed books

corresponding to the Qur‘ān, we do not see an example corresponding to

the Hadīth. Something similar exists in Buddhism but it does not enjoy the

importance that we attach to Hadīth. The basic scripture of Buddhism is

somewhat like the sayings of a saint collected by his disciples. The

sayings of Buddha have been collected by one person. But Hadīth has

been collected and narrated by different persons. This characteristic is

conspicuous by its absence in others religions. The Hadīth, then, is a

branch of knowledge whose equivalent is not to be found in other

religions. Under the circumstances, therefore, the possibility of a

comparative study does not exist. We shall have to content ourselves only

with the history of the traditions of the Prophet (peace be upon him).

 Let us begin with a few technical terms. There is the word Hadīth and

there is the word Sunnah The two are almost synonymous. Both have the

same meaning and convey the same thing i.e., the sayings of the Prophet

(peae be upon him). An account of his actions falls in the same category

e.g. someone states that he saw the Prophet (peace be upon him) do a

certain act or say a certain thing. And also that which scholars describe as

taqrīr -- i.e., tacit approval. These are matters which the Prophet (peace be

upon him) allowed by his silence. He saw, for example, a Companion

perform a certain task and he did not stop him or kept quiet. His silence

amounts to approval. It means that his silence can also become a source of

Islamic law. It is the duty of the Prophet (peace be upon him) to forbid evil

 11 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

He can forgive a wrong which could take place owing to ignorance or

carelessness on the part of a person but he will certainly forbid its

recurrence when he sees someone perfrorming the same wrong act again.

In brief, the Hadīth comprises three elements, viz. the sayings of the

Prophet (peace be upon him), his actions, and his tacit approval of a

statement or action of someone else. The technical term for the third

category, as we have noted, is taqrīr.

 The firs! two terms i.e. Hadīth and the Sunnah were initially different

but they are now synonymous. Hadīth denotes speech or word, and

Sunnah means ‗the way of doing‘. Now the word and deed have both

become the same because the narrations of the Companions refer both to

the sayings and the deeds of the Prophet (peace be upon him). It was

difficult to deal separately with saying and deed. By usage, therefore, the

expression Hadīth and Sunnah now denote both the words and deeds of

the Prophet (peace be upon him). The difference between the two has

practically disappeared.

 There is a third category between the Qur‘ān and the Hadīth and that is

hadīth qudsī. There is not much material difference between the two kinds

of Hadīth but to a degree both are to be treated separately. Hadīth qudsī,

too, is a tradition narrated by the Prophet (peace be upon him), but it

always begins with the words ―God says‖. This is an indication that the

entire statement is based on revelation. We can agree that all statements of

the Prophet (peace be upon him) are based on Divine revelation. (―Nor

does he speak out of his own desire. It is nothing but pure revelation that

has been revealed by God.‖) (53:3-4). But in a narration where the Prophet

(peace be upon him) himself begins the statement with ―God says‖, the

scholars accord it a superior status and record it as Hadīth qudsī. Such a

 12 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

statement is passed from generation to generation cxactly in the same way

as other submenu attributed to the Prophet (pcace be upon him) in which

he does not use the preface peculiar to Hadīth qudsī. There is a lot of

literature available on this subject — both published and unpublished.

 There are two main kinds of Hadīth i.e., official letters or documents

and private collections by Companions of the statements and actions of the

Prophet (peace be upon him). Let us deal with the first category.

EARLY HADĪTH DOCUMENTS

 A few documents date back to a period even earlier than the migration

to Madinah. We are no doubt aware that in the fifth year of prophethood,

when the pagan Makkans intensified their persecution of Muslims, some

of them were permitted by the Prophet (peace be upon him) to emigrate to

Abyssinia. In this connection we come across a document often referred to

in the books on the Sīrah i.e., the life of the Prophet (peace be upon him).

This is a letter to the king of Abyssinia which the Prophet (peace be upon

him) gave to his first cousin, Ja‗far al-Tayyār, with instructions to deliver

it to the king. Towards the end the letter has words to this effect:

 ―I am sending my cousin Ja‗far to you. He is accompanied by some

other Muslims. Please extend your hospitality to them when they present

themselves to you.‖

 It is obvious that even though it does not bear a date the letter relates

to the period of emigration to Abyssinia. Similarly we have another

interesting document of the period which has caused surprise to some.

This is the case of Tamīm al-Dārī. He was a Christian from Syria. He

came to Makkah and embraced Islam. He was a much travelled sailor

 13 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

whose voyages have been mentioned in some detail in the Sahih of

Muslim. Tamīm al-Dārī told the Prophet (peace be upon him) that he was

sure that the Muslim army would soon conquer Syria, his country. ―When

this comes about‖, said the Syrian, ―I should be awarded such and such a

village as my fief ‖. According to the historians, the Prophet (peace be

upon him) dictated a document to this effect and gave it to Tamīm al-Dārī.

Its words were: ―If Martum Hebron and. . . [mentions the names of some

villages] are conquered, they should be given to Tamīm al-Dārī. This is

also one of the first documents of the Migration period. Other writings

relating to this time are also available.

 The second period relates to the migration to Madinah and covers

about a dozen days spent in the actual journey from Makkah to Madinah.

We also came across documents of this period. For example, there is the

incident of Surāqah ibn Mālik pursuing the Prophet (peace be upon him)

with the intention of arresting him and then selling him to the Quraysh

who had placed a price on his head. A number of miracles took place and

Surāqah eventually sought forgiveness. The Prophet (peace be upon him)

forgave him. Upon this he requested tor permit of safety. Narrators relate

that the Prophet (peace be upon him) had pen, ink and paper with him

during the journey and that one of the members of his party was a slave by

the name of ‗Āmir ibn Fahīrah. The Prophet (peace be upon him) dictated

the document to him. It guaranteed peace and protection to Surāqah ibn

Mālik on behalf of the Prophet (peace be upon him). Later he became a

Muslim. When he came for the purpose of conversion he produced the

letter of the Prophet (peace be upon him). The Companions allowed him

to proceed on the basis of the letter with the result that the crowds

 14 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

notwithstanding, Surāqah was ushered into the presence of the Prophet

(peace be upon him) and talked to him.

 This document is among the writings related to the period of

Migration. They are not many. Probably this is the only example of a

document relating to the actual journey marking the migration.

 The number of documents increased gradually with the arrival of the

Prophet (peace be upon him) in Madinah. Among these were both official

and private papers. Some documents are of such a nature as could not be

expected to exist during this period. For example the Sahīh of Bukharī

records that once the Prophet (peace be upon him) ordered a census of

Muslims. The order was carried out. According to the same source a list of

1500 names was prepared. It included men, women and children. Bukharī

does not clearly record the year of the census but judging from the limited

number it seems to have taken place immediately after the Migration.

Presuming that two hundred families moved from Makkah, the total

number of Emigrants should be around five hundred. Also included in the

list were Muslims of Madinah. The total of 1500, therefore, suggests that

the event belongs to the early rather than the later period when the number

of Muslims had much increased. In the Farewell Pilgrimage, for example,

one hundred and forty thousand people performed the Pilgrimage. There is

obviously a great difference between fifteen hundred and one hundred and

forty thousand!

 15 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

CONSTITUTION OF MADINA

 Besides the census, we come across another event which probably

took place in the first year of the Hijrah. That too was in an unexpected

form. It was neededa strange occurrence. It was the constitution of the

state. Why did it become necessary to have a constitution?

 Owing the persecution by the Quraysh the Muslims of Makkah moved

to Madinah and were joined by the Prophet (peace be upon him) later. Had

the Quraysh desisted from continuing their hostility, the Muslims might

have soon forgotten the loss of life and property, and their exile from the

homeland. They might have started a new life in Madinah. But the

Quraysh of Makkah did not leave them in peace. Seeing that their enemy

— the prophet (peace be upon him) — had escaped from their clutches,

they were wild with rage. They wrote a letter to the citizens of Madinah

demanding that their enemy who had taken refuge in their land should

either be expelled or killed or else the Quraysh would take ―appropriate

steps.‖

 It is obvious that the Muslims of Madinah could not accept any of these

demands. An ignorant or an inept ruler would have ignored the ultimatum

contained in the last line about ―appropnaie steps‖, but the Prophet (peace

be upon him) had to set an example to posterity and provide guidelines for

later rulers how to deal with a powerful enemy in such a situation, and

how best to safeguard their national interests. The Prophet (peace be upon

him), therefore, took certain precautionary measures. The first was to

provide for the destitute refugees who had come empty-handed to a new

 16 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

land. Difficulties involved in such an undertaking are enormous. Not all

the problems of refugees have been solved despite the vast resources of

the modem world. Not only in Pakistan but in Germany and other

countries confronted with such an issue, it has been extremely difficult to

solve the problem of refugees.

 The people who initially migrated to Madinah were not many —

probably a few hundred — but the resources at that time were very

limited. To provide for permanent settlement of some few hundred people

in a small town like Madinah was by no means an easy task. It was equal

to accommodating a million people in the present times. But the Prophet

(peace be upon him) with his political sagacity resolved the matter in no

time. He sent for the comparatively prosperous people of Madinah

together with representatives of the Emigrants from Makkah — men who

were heads of families. When both the groups had assembled, the Prophet

(peace be upon him) addressed the Ansār — the Helpers — and

commended the Migrants from Makkah to them on the plea that they were

their brothers in faith who had left then hearth and home for the sake of

Islam It was. therefore the duty, of the Muslims of Madinah to help them.

The Prophet (peace be upon him) proposed that every family of the

Helpers in Madinah should adopt a family each from the Emigrants of

Makkah.

 The idea of brotherhood was not to encourage parasites subsisting on

the generosity of their hosts but to enlarge a self-respecting family. The

Prophet (peace be upon him) explained that a family of two would

henceforth have two more members added to it and both would work with

the result that their income would be doubled, and the standard of living

would improve m the same proportion. No one would be a burden on the

 17 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

other Everyone gladly accepted the proposal. The principle of cooperation

and brotherhood immediately solved the problem of the few hundred

families who were able to help themselves. After this solution of the

problem, distinction between the affluent and the destitute disappeared.

Both the Emigrants and their hosts in Madinah became one community.

The difference between a refugee and a son of the soil was no longer

divisive.

 After having dealt with this serious problem the Prophet (peace be

upon him) turned to another. Before his migration there existed no state in

Madinah. The people were divided into tribes. There were about thirty of

them. Each tribe was as independent and autonomous as the nation-states

of modem times. The result was constant friction. Historians record that

the Ansār of Madinah comprised two principal tribes (in fact two large

groups, each being divided into several tribes), i.e., Aws and Khazraj.

There was a civil war going on for a hundred and twenty years. It was

obvious that they could not have a common government in such a

situation. Besides these Arabs, other people had also settled down in

Madinah, e.g., the Jewish tribes. The Jews were several thousand in

number. Roughly half the population consisted of Arabs and the rest

comprised Jews. There was a small number of Christians whose exact

strength is not known. An account places their number at fifteen and

another at fifty but they were all part of the tribe of Aws.

NEED FOR A STATE

To establish a state in such a heterogeneous community seemed

impossible. But it was really needed. After solving the problem of

 18 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

refugees by creating a brotherhood, the Prophet (Peace be upon him) sent

for representatives of all the groups of the Muslims and Jews of Madinah.

It is stated in th Sahih of Bukharī, on the authority of Anas, a Companion,

that the meeting look place in the house of his father. Among those present

were representatives of the Jews and the Arabs. The Arab delegates

represented the tribes of Aws and Khazraj — both Muslim and non-

Muslim — as well as the Emigrants. The Prophet (peace be upon him)

addressed this assembly along the following lines:

 ―You are divided at present into various tribes which are

completely independent of each other with the result that in the

event of one being attacked by an enemy from without, the rest

of you remain neutral and one tribe alone has to face the

collective might of the invader. This could lead to defeat and the

final destruction of all tribes, one by one, if they fight the enerm

severally. Wouldn‘t it be better if all of you join to form a single

government so that the enemy knows that it would have to face

the collective might of all the tribes of Madinah? Here, then, is a

treaty which will provide safety from the enemy and will help

improve the economic and social conditions of all the

signatories.‖

 The proposal was eminently reasonable. All, or at least most, tribes

accepted it. I use the word ‗most‘ purposely because four tribes of Aws

did not, in the first instance, accept it.

 This was not the sole purpose of collecting the assembly of the people

of Madinah. We see another thing in the constitution, known as the

Constitution of Madinah, about which everyone agreed. In most matters

 19 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

the tribes retained their former autonomy but in a few subjects powers

were delegated to the central government. One of the central subjects was

defence. War and peace were declared as indivisible. Tribes could not now

declare war or make peace individually. Defence became a collective

responsibility. This was an insurance against external attack.

 The tribal sytem was retained to a large extent in the case of judiciary.

However, in the event of the parties to the dispute belonging to different

tribes, the case had to be referred to the centre. The court of appeal — if

we can use this expression – was common, that is, the ruler of the city was

to be approached in the last resort. The treaty included a clause about

religious freedom. The Jews would follow their dīn and Muslims would

follow theirs. And dīn was understood to embrace religion, law justice,

etc.

 This document consisted of fifty-two clauses all of which have been

preserved for posterity. One could say that this is the first written

Constitution of the Islamic State.

 A short while ago I hinted at the need for insurance. It is a strange

phenomenon. The requirements of today are not relevant to the past and

the needs of the past appear useless to us today. The Prophet (peace be

upon him) was confronted with two pressing problems in Madinah. First,

if a person killed another person by accident, that is, not deliberately, he

had to pay blood-money. This sum, prescribed by customary law, was so

large that only a very few among the tribe could afford to pay it by

themselves. It was impossible for others to pay. The penally was a

hundred camels. The meat of one camel is enough to feed a hundred

persons for a day. At this rate a hundred camels meant feeding a person

 20 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

for ten thousand days. This was the blood-money. The payment of such a

large amount was not within the reach of the common man. The rich

leader of the tribe alone could afford to pay it. But such incidents were a

daily routine. A system of collective insurance was, therefore, devised. A

killer alone was not to be considered responsible for the crime but the

entire community was to share the responsibility and pay the blood-

money.

 The other requirement of the time — which is irrelevant today — was

that a person taken prisoner by the enemy could buy his freedom. This

also was expensive. A hundred camels was the price prescribed by

customary law. It was not possible for a poor prisoner to secure release.

He practically became a slave of his captor. An insurance company would

come in handy in such a circumstance. The Prophet (peace be upon him)

arranged to set up a unit in each tribe in Madinah. The Insurance Company

paid the blood-money for murder or arrest in the event of the failure of the

person concerned to do so. In case a unit was unable to meet the expense it

was asked to call upon a neighbouring unit to help. When all the units of a

tribe were unable to meet the demand the centre helped. This system was

established in Madinah and it was incorporated in the written constitution.

 The document embodying the Constitution of Madinah is a leading

example of the official writing of Hadīth.

THE STATE OF MADINAH

 The sytem of brotherhood took care of the Emigtants. The City-state

then came into existence. This state comprised only one city. It provided

 21 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

for law and order, justice and other needs, but the Prophet (Peace be upon

him) did not stop at this arrangement. In response to the ultimatum of

Makkah he visited the environs of Madinah. He went to the north and told

the tribes there that even though they were very autonomous and

independent, they would be all alone in the event of an attack from an

enemy. He advocated an alliance which assured mutual help in the event

of attack. Tha idea appealed to the tribes who accepted it and an alliance

was formed. It was reduced to writing and the document has come down

to us.

 The Prophet (Peace be upon him) undertook similar tour to the east and

the south. In brief he visited the tribes from time to time and entered into

treaty arrangements with various non-Muslim tribes in the second year of

Migration. The process continued. The preliminary arrangement made in

the early days of Islam catered for peace and solidarity within Madinah,

and created a network of friendly tribes around the city-state. In the event

of an attack, therefore, an enemy had to face the tribes outside Madinah in

the first instance. This was a masterly stroke of political policy which

helped the security of Madinah.

 Beside these one comes across many transactions which were reduced

to writing, some of them being of a private nature. For example, the

Prophet (peace be upon him) bought a slave. The document of this

transaction is available. It gives details about the price, name of the person

from whom the slave was purchased, etc. The Prophet (peace be upon

him) freed a slave. The document on this score is also available. It states

that so and so is being set free and that everyone should recognise him as a

free man and that he should not be treated any more as a bondsman, etc.

 22 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Another writing relates to a later period — perhaps 8 AH. It is a letter

from the Prophet (peace be upon him) to a resident of Makkah. It says:

 ―As soon as the bearer of this letter reaches you, be it morning or

evening, immediately send me the water of Zamzam‖.

Similarly letters addressed to governors of various districts and provinces

during a later phase when the Islamic State had expanded are also

available. Governors asked for instructions on certain issues which were

provided from Madinah. In brief, a large number of official documents

have been preserved. At least four hundred letters of the Prophet (peace be

upon him) have also been discovered. Some relate to the propagation of

the faith e.g., those addressed to the Caesar and Chosroes inviting them to

accept Islam. Others are treaties of alliance, etc.

 Now let us deal with the other aspect of the written Hadīth which

consist of traditions and are not stale documents. The Companions of the

Prophet (peace he upon him] began to compile them privately. Generally

the Companions did not know how to read or write, but they were good

and sincere Muslims. When they were living in Madinah they often visited

the Mosque of the Prophet (peace be upon him). They would listen to the

Prophet (peace be upon him) and act on his commands.

BEGINNING OF HADĪTH — COLLECTION

 There took place an incident which presumably was the starting point

of the collection of Hadīth. Tirmidhi has it in his collection. It is related

that a Companion, whose name has not been mentioned, came to the

Prophet (peace be upon him) one day and said:

 23 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

―O Prophet! The things you tell us every day are extremely

interesting, important and essential but I have a weak memory. I

tend to forget them. What should I do?‖

The Prophet (peace be upon him) replied: ―Seek the help of your right

hand‖, i.e., write them down. Possibly he made use of this permission.

What happened later is not known.

 Another incident which is probably a consequence of the permission to

write is that of 'Abd Allāh ibn ‗Amr ibn al-‗Ās. He was a young man of

about sixteen or seventeen; very intelligent, extremely religious and

keenly devoted to learning. Later he learnt Aramaic in order to read the

Bible. The Prophet (peace be upon him) encouraged him in his literary

pursuits. When he heard that the Prophet (peace be upon him) had

permitted a certain person to write down the Hadīth he also began to do

so. He would take down whatever he heard from the Prophet (peace be

upon him).

 He had done so barely for a few days when his friends pointed out to

him that the Prophet (peace be upon him) was only a human being. He

was happy at times and was angry at occasions. It was not appropriate,

therefore, to record all his utterances in all his moods. Another person

would have acted on their advice to abandon recording the Prophet's

sayings but ‗Abd Allāh ibn ‗Amr was a very intelligent man. He thought

that instead of taking his friends at their word he should go directly to the

source. The Prophet (peace be upon him), in answer to his enquiry

permitted him to write: ―Even when you are angry?‖ asked ‗Abd Allāh

ibn ‗Amr. The Prophet (peace be upon him) replied: ―By the One in

 24 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Whose hands is my life! Whatever proceeds from here [pointing to his

mouth] is the truth.‖

 It is clear from his account that 'Abd Allah ibn ‗Amr ibn al ‗Ās wrote

down he Hadīth with perfect equanimity. Some accounts suggest that his

collection contained some ten thousand traditions. Basedon this

manuscript, his sons and grandsons imparted knowledge of Hadīth to

succeeding generations. As a result ‗Amr ibn Shu‘ayb ibn ‗Abd Allāh ibn

‗Amr ibn al- ‗Ās. who was the grandson of ‗Abd Allāh, became a famous

traditionist.

 There are other examples of this nature. Abū Rāfi‘ was a freed slave.

He too approached the Prophet (peace be upon him) for permission to

write down the traditions. The permission was granted. He too must have

compiled a collection. Of all these narrators Anas ibn Mālik is the most

significant. He was barely ten years of age at the time of Migration. He

was the son of parents who were very sincere Muslims. Anas himself

narrates that his mother presented him to the Prophet (peace be upon him)

at his house and said with great pride that her boy knew how to read and

write. She then requested the Prophet (peace be upon him) to do her

honour by accepting the boy in his service. Anas narrates that the Prophet

(peace be upon him) acceded to his mother's request and he remained in

his house until his death. For ten years he had the rare privilege of

observing the public and private life of the Prophet (peace be upon him).

He saw what the Prophet (peace be upon him) did in the mosque; at home

he observed how he dealt with his wives. He saw what he ate, how he

slept; in fact, he observed everything.

 25 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 It is obvious that such an opportunity was not available even to the

most eminent Companions. Abū Bakr and ‗Umar could not see the

Prophet (peace be upon him) from such close quarters. Anas narrates that

the number of Muslims increased after the death of the Prophet (peace be

upon him) and they were all anxious to learn about his life.

 A large number of pupils, therefore, came to him. He would, on such

occasions, take out an old piece ot writing from his box and say that he

had noted down what he observed and presented the notes to the Prophet

(peace pon him) from time to time. The Prophet (peace be upon him) used

to any omissions or mistake. This collection of Anas must have had a few

thousand traditions. It could be considered the most authentic book of

traditions because the Prophet (peace be uponn him) himself used to

correct it listening to the narrator.

EARLY COMPILATION OF HADĪTH

 There are more examples of this kind. Hadīth was compiled with the

permission of the Prophet (peace he upon him) during his life time.

Bukharī ‘s collection does not contain more than two thousand traditions.

According to some accounts, the collection of Abd Allāh ibn Amr ibn al-

‗Ās contained ten thousand traditions. You can judge for yourself what a

large number of traditions had been reduced to writing during the life-time

of the Prophet (peace be upon him). Unfortunately, however, all of them

are not available to us in a book form. The later compilers spread them

over in various chapters. Some of the traditions in the collection of ‗Abd

Allah ibn ‗Amr ibn al-‘As were included in one chapter while others were

written down in another. His original collection has not reached us.

 26 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 In any case it is perfectly clear that the process of collection had

started during the life-time of the Prophet (peace be upon him) and that

additions too continued to be made. After the death of the Prophet (peace

be upon him) the number of Companions who considered it necessary to

record their memoirs on this score increased. They did not think of it

during the life of the Prophet (peace be upon him). After his departure,

however, they felt that the legacy, unless preserved, would be lost to

posterity We come across the mention of many a collection of this kind in

the books on Hadīth e.g. Samurah ibn Jundub. ‗Abd Allāh ibn Mas‘ūd,

Sa‘d ibn ‗Ubādah and many other Companions. Of one of these Ibn Hajar

has written: ―It contains great knowledge‖. Of another collection he says

that it was voluminous.

NARRATIONS OF COMPANIONS

 This was one kind of collected Hadīth. Another was what people

narrated from the Companions e.g. a person needed to find out something

about an issue. He would write to some senior Companion in the hope that

he would know. In reply the Companion concerned would state that he

had heard it from the Prophet (peace be upon him) or that he had seen him

do that. This process of collection and collation of traditions continued

through correspondence with senior Companions. Among them we see

such revered names as ‗Ā‘ishah, the wife of the Prophet (peace be upon

him). She used to receive a large number of enquiries to which she always

replied. The other eminent Companion is ‗Abd Allāh ibn abī ‗Awf. Of him

it is mentioned in the Sahīh of Bukhārī that whenever he received a letter

he promptly responded. This was also the case with Mughīrah ibn

 27 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Shu‘bah. People like Mu‘āwiyah, the Umayyad Caliph, used to write to

him to ascertain his view on leading issues.

 In the beginning when Hadīth was collected by Companions in the the

manner we have indicated. Their collections were named after them. For

example, a person in some city would go to Abu Hurayrah and collect the

traditions heard from him. He did not have the opportunity of learning

from the Companions who lived in other cities. The traditions narrated

from individual companions were reduced to writing and after two or

three generations, all the available traditions came into the knowledge of

all scholars.

 There is an interesting anecdote about Abū Hurayrah. He is one of

those Companions who were late-comers to Islam. He became a Muslim

in 7 AH i.e. only three years before the demise of the Holy Prophet (peace

be upon him). Even then a large number of traditions have been attributed

to him. He himself explains the reason.

 ―Other Companions remained busy all day with their trade

and conducted their business while I stayed content in the

Prophet's Mosque. The opportunity that I had of listening to the

discourse of the Prophet (peace be upon him) was not available

to eminent Companions.‖

 Abū Hurayrah had a sharp memory and a yearning for knowledge and

knew how to write, with the result that he wrote down many traditions.

During his last years one of his pupils, Hasan ibn ‗Amr ibn Umayyah al-

Dumrī reminded him of a certain tradition that he had narrated to him.

Abū Hurayrah could not recall it and emphatically denied having made the

statement attributed to him. He got hold of the pupil‘s hand and led him to

 28 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

his house saying on the way that if he had really related the Hadīth in

question, it should be available with him in writing. When he came home,

he took out a volume from a cupboard, turned its pages but could not find

the quired narration. One by one, he look out the other volumes and began

examining them until he cried out with glee: ―Didn't I tell you that if I

have made the statement it should be available with me in writing? Here it

is! You are quite right!‖

 Abū Hurayrah‘s mthod of work was scholary and indeed interesting.

He did not make his pupils learn one and the same thing. Instead he taught

different traditions to different students. For Hammam ibn Munabbih he

compiled, for example, a special volume comprising about hundred and

fifty traditions This is known as Sahifat Hammām ibn Manabbih. He

would compile a fresh volume for another student which would he known

by that particular student‘s name. In brief, Abū Hurayrah knew thousands

of traditions by heart and ihe numerous volumes he compiled for his

pupils are still intact.

PROHIBITION TO WRITE HADĪTH

 There are traditions which indicate that the Prophet (peace be upon

him) forbade the writing down of his sayings and deeds. We also come

across traditions which clearly suggest the ―help of the right hand‖, i.e. a

command to write down what the Prophet (peace be upon him) says for he

cannot utter a wrong word. How do we reconcile the two statements? This

difficulty no longer exists.

 29 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 A number of Companions have stated that the Hadīth should not be

written down but they do not attribute their statement to the Prophet

(peace be upon him). We need not discuss the views of the Companions

but we have to take account of those who suggest that the Prophet (peace

be upon him) told them not to write down his traditions. We find three

Companions in this category. One is Abū Hurayrah who has recorded a

large number of traditions. The other is Zayd ibn Thābit and the third is

Abū Sa‗īd al-Khudrī. So far as Zayd ibn Thābit and Abū Hurayrah are

concerned, experts on Hadīth have rejected the statements attributed to

them. They hold that the intermediary narrators are not reliable. They have

made a mistake and according to the principles of Hadīth, their statements

are not acceptable. Only the statement of Abū Sa‗īd al-Khudrī is important

from the point of view of the principles of Hadīth because an authentic

collection like the Sahīh of Muslim contains the following words:

 ―The Prophet (peace be upon him) told us not to write down

any traditions from him and asked us to erase them if we had

already written them.‖

 In the presence of this tradition the question arises whether the

statement related to a particular context or it was a general rule. Professor

Mustafā al-A‗zamī, who is an expert on Hadīth, has contributed an

interesting piece of research on the subject. He says:

―Imam Bukhārī has rejected the tradition narrated in the Sahīh of

Muslim on the ground that it was based on a misconception. In

fact this was the personal opinion of Abu Sa‗īd al-Khudrī which

for some reason has been attributed by an intermediate narrator

to the Prophet (peace be upon him)‖.

 30 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

No proof, in accordance with the principles of Hadīth, is available to

uphold the veracity of the tradition that the Prophet (Peace be upon him)

forbade the writing down of tradition. Assuming that the Prophet (Peace

be uopn him) at some time gave the prohibitory order, it is easy to clarify

the confusion. The order must have been given in some specific context.

We have the example of Abū Hurayra, an extremely religious man, who

scrupulously carried out instructions contained in the Hadīth. Had the

Prophet (Peace be upon him) prohibited writing down of the Hadīth he

would not have written the many books that he has.

 It is possible that the prohibitory order related to a certain

circumstance and that at the time of recording that context was not

mentioned e.g. the sayings of a certain day were not written then but were

recorded later in accordance with the general permission. There must be a

certain context. The Prophet (peace be upon him), for example, according

to the Hadīth one day narrated to the Muslims the events which were to

befall them until the day of Resurrection. He gave them details of the

countries they would conquer, the lands they would visit, and referred to

several other events. Some Companions, it is reported, asked why it was

necessary for man to strive if the future had already been determined. It is

also possible that there might be some other reason.

 Some books of Hadīth are also attributed to Zayd ibn Thābit.

However, the fact that the most eminent Companions such as Abū Bakr,

‗Umar and ‗Alī are not mentioned to have compiled any works about

Hadīth whereas lesser Companions are reported to have done so raises the

question: ―What did these eminent Companions do about the Hadīth?‖ It

is related about Abū Bakr that after the death of the Prophet (peace be

upon him), he devoted the rest of his short life of two and a half years, to

 31 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

the compilation of a volume of Hadīth. It contained five hundred

traditions. He entrusted the manuscript to his daughter, ‗A‘ishah. The day

he handed over the volume to her he stayed in the house of ‗Ā‘ishah and

spent a sleepless night. She is reported to have said that her father was so

restless that she feared he had fallen ill. She did not have the courage to

ask him even the next morning. Abū Bakr himself started the

conversation. he asked his daughter to bring the book he had given her.

When she gave him the manuscript Abū Bakr washed it away with water.

He said:

 ―It has some traditions which I have herard myself. I can vouch for

them. But it has also some traditions which I have heard from other

Companions. I fear that the words I have used there might not be

exactly those uttered by the Prophet (peace be upon him). I do not

want to attribute to him a word which was not his and was employed

by another to express the Prophet‘s intent.‖

 This Hadīth also brings out the point that had the Prophet (peace be

upon him) forbidden Abū Bakr to write down Hadīth, he would not have

prepared the volume that he had. His action to wash away what he had

written down was not due to the prohibitory order but because of the fear

that he might not attribute words to the Prophet (peace be upon him)

which he had not uttered.

 A similar tradition Is also narrated about ‗Umar. At one time he tned to

compile Hadith. He consulted a number of people and they all advised him

to compile it. But after a good deal of debate ‗Umar opted against it. He

said:

 32 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 ―Before us followers of various Prophets acted upon their

words and preserved them but they forgot the book revealed by

God and deviations started. I do not wish the Qur‘ān to meet the

same fate.‖

 That ‗Umar once intended to compile the Hadīth and later gave up the

idea, also goes to prove that the Prophet (peace be upon him) had not

forbidden the writing of Hadīth. For had this been the case ‗Umar would

not have initiated the idea which he gave up in order to ensure that the

attention of the people was not diverted from the Qur‘ān.

 ‗Alī during the days of his Caliphate, once said: ―Whoever can afford

to spend a dirham let him buy paper. I will dictate traditions. Let him take

down.‖ One of his Companions went to the market and bought paper

worth a dirham. ‗Alī dictated a number of traditions which remained safe

in his custody. Tins incident also proves that the Prophet (peace be upon

him) did not prohibit the writing down of his traditions, or else eminent

Companions like Abū Bakr, ‗Umar and ‗Alī would not have dared write or

dictate them.

 33 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 34 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Question: Why do we disagree on books of Hadīth? The Sunnīs have

six collections of authentic traditions known as Sihāh Sittah and

others, but the Shī ‘ah reject them all and rely on their own books.

What is the reason for such differences?

Answer: The work of collecting, collating and preserving of the Hadīth

and carrying it forward from one generation to anotherdid not start under

official auspices either in the life-time of the Prophet (Peace be upon him)

or his four successors. Different individuals privately undertook it on their

personal responsibility. Suppose for a moment that there was a class of

fifteen students learning this subiect from one teacher, It is obvious that

everyone would not have the same capacity to learn). On this account a

tradition heard from the same teacher by two different students will be

narrated by them in ways different from each other. This difference is

natural and cannot be eliminated particularly when the substance of a

statement and not necessarily its exact words are reported.

 In this process one comes across delicate situations when the change

of a word can alter the meaning of a statement. One man has a good

memory while the other is devoid of this gift, or it could be that a man had

a good memoy at one stage of his life and not so good at another but

nevertheless he continued to teach. That is why we see discrepancies in

the Hadīth. One of the reasons is that a narrator could have made a

mistake. Another could be that the Prophet (peace be upon him) gave a

 35 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

particular order at a preliminary stage and subsequently abrogated it and

gave a new order. Under the circumstances, Companion A has the first

version but not the second or the third. It is obvious that there will be a

discrepancy between the statements of A and the other Companions

coming after him. The reason is that sometimes in view of the limitations

of a community or in some other context, an order given in the first

instance needs later to be revised. I have already cited an example, i.e., the

case of male and female date-palms. The Prophet (peace be upon him)

personally gave a clear order and cancelled it later.

 Another example is even more interesting. Worship of graves have

been a common failing in human society. It was also prevalent in Arabia

before Islam. The Prophet (peace be upon him) forbade visits to

graveyards to stop this custom. The idea was to encourage people to seek

favours God rather than the dead men in the graves. A little later, however,

he restored the previous practice with the words: "Listen! I forbade you to

visit graves. Now you may do so.‖ The original order was rescinded, not

because the Prophet (peace be upon tom) had changed his opinion but

because the context had changed. Indeed he had wanted to stop people

from visiting graves but a lesson is also learnt in a visit to a graveyard; the

visitor ponders over the fact that he too has to die one day and that he

should, therefore, prepare for the eventuality. It was in order to promote

such thinking that the permission to visit graves was given. The possibility

of grave-worship was eliminated by means of religious instruction.

 The difference of opinion about Hadīth is inter-sectarian. Differences

of opinion exist between the sects as well as within the members of each

sect. Experts on Hadīth have not been remiss in removing these

difficulties. They have tried to resolve the issue by various means e.g. they

 36 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

insist on a chain of narration, a feature peculiar to Muslims, and

practically unknown to others. For example, if we refer to a fourteen

hundred years old tradition and attribute a statement to the Prophet (peace

be upon him), the reference will be considered incomplete. On the

contrary, if we state that our teacher Mr. A said that his teacher Mr. B, C

or D — thus citing names of all teachers from generation to generation

said that he heard a particular Companion say that he heard it from the

Prophet (peace be upon him); this reference would be considered

complete. In the books of Hadīth there are brief statements covering a line

or two preceded by a long chain of names. The traditions narrated by

Bukhārī, one of the oldest collectors of Hadīth, sometimes start with three

intermediate narrators, the maximum number being nine, and culminate

with the Prophet (peace be upon him). This means that in the course of

some three hundred years nine generations of narrators had related that

Hadīth.

 To verify whether a reference is complete or not we need books of

biographies with detailed accounts of all narrators. For example, a

statement is made that were students of Abū Hurayrah. If we come across

a statement that A, B or C narrates that "Abū Harayrah stated. . .‖ With the

help of the books of biographies one could say that since it is established

that all narrators are reliable and their relationship is that of a teacher and a

student, the statement in question is acceptable. One will also have to

evaluate the personal character of each narrator — his reliability, his

memory, etc. Furthermore, one will have to examine who among them

was the teacher and who was the pupil so that with the help of books of

biographies we could determine whether the reference to the narrators is

fictitious or genuine.

 37 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 After this came the science of principles of Hadīth. These principles

laid down the line one should take if a hadīth contained statements which

militated against common sense or reason. In the event of other defects

and shortcomings, rules for their resolution were also laid down.

 Muslims formulated two principles — correct narration of a statement

and its rationality (dirāyah). According to the principles governing the

narration of a statement one will have to examine whether the narrators are

real or fictitious, whether they are persons of integrity or have a reputation

of being liars, whether they have a teacher-pupil relationship or not. This

has traditionally been the criterion for judging the authenticity of a

narration.

 According to the principle of rationality (dirāyah) one examines

whether a statement is rationally sound. Let us suppose there is a Hadīth

which refers to an incident taking place in Bahawalpur at a certain time. In

such a case, one will have to consider whether the city called Bahawalpur

in fact existed at that time. If that city did not exist, its mention might be

because of some error that might have been committed by one scribe or

the other, or else the Hadīth is fabricated.

 Perhaps the Prophet (peace be upon him) did not refer to Bahawalpur

but used some other word which has been corrupted in the course of time

and has become Bahawalpur. We will have to find an answer to these and

other questions through rational analysis, and we could then resolve the

incongruities and inconsistencies in accordance with the principles

evolved by the science of Hadīth.

 38 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

 Similarly, there could be a conflict between two traditions. One

prescribes a certain course of action, the other forbids it. The way to

resolve these difficulties is available in books on principles of traditions. It

is possible for example that an order might be of an earlier, and another of

a later period. The later period will naturally cancel the earlier. It could

also be that an order might be general while other might be meant for a

particular occasion.

 There are different ways to resolve the inner contradictions in each

tradition as well as Contradictions between different traditions. Muslim

scholars have paid due attenation to this subject. No other nation can claim

even a fraction of the expertise to determine the veracity of historical

accounts. For instance, the compilation of the Gospels, their preservation

and transmission from one generation to the other, has not taken place in

the way which governed the books of Hadīth. On the contrary, we have no

knowledge of Gospels until after three hundred years of the death of

Christ. We do not know who wrote them, who translated them, and who

transmitted them. How were they transferred from the original Aramaic to

Greek? Did the scribes make arrangements for a faithful reproduction of

the original?

 The four Gospels are mentioned, for the first time, three hundred years

after Christ. Should we rely on such an unauthentic book in preference to

that of Bukhārī who prefaces every statement of two lines with three to

nine references? A question would arise: what is the proof that Bukhārī

has made a truthful statement? Is it not possible that he could fabricate a

tradition and attribute it to a few narrators and end the chain with the

Prophet (peace be upon him)? The objection appears rationally valid but

 39 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

really it is baseless. The reason is that the books of the narrators who have

quoted the hadīth are also available to us for verification.

 There is no valid reason, therefore, to cast any doubt on Bukhārī. He

says, for example, that Imām Ahmad ibn Hanbal narrated to him a certain

tradition and stated that it was narrated to him by ‗Abd al-Razzāq ibn

Hammām. who in turn heard it from his teacher, Mu'ammar, who claimed

that his master Hammām ibn Munabbih heard it from Abū Hurayrah, the

Companion of the Prophet (peace be upon him), who in his day heard it

directly from the Prophet (peace be upon him). We have the book of

Bukhārī with us. In case we had no knowledge of the intermediary

narrators we could have presumed, as an academic exercise, that Bukhārī

was perhaps unreliable. But if we have the book of Ahmad ibn Hanbal,

who is the teacher of Bukhārī, and we find the tradition in question

narrated exactly in the same way without any difference, then we will

have to concede that Imam Bukhārī is reliable because he has faithfully

reproduced the version of Ahmad ibn Hanbal in exactly the same words as

used by him.

 We could suspect the statement of Ahmad ibn Hanbal and question his

claim that he heard the hadīth from ‗Abd Razzāq ibn Hammām if the

latter's book had not been available. Thank God that ‗Abd al-Razzāq ibn

Hammām‘s, Musannaf is extant, and has now been published. He too

bears out Bukhārī ‘s version. Similarly we have fortunately found al-

Jami‘,the book of Mu‘ammar ibn Rāshid who was the teacher of Hammām

ibn Munabbih. This also contains the same statement in the same words.

The Sahīfah of Hammām ibn Munabbih has also been published. It

confirms the veracity of Bukharī ‗s statement at our disposal. If all of

them'contain the same version it would be unfair on our part to cast

 40 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

aspersions on the integrity of Bukhārī. Reason demands that we accept the

hadīth in question as being entirely reliable.

 There are traditions which confirm each other. For example, if

Tirmidhī has narrated the same tradition based on another chain of

authorities it is impossible to believe that fifty persons belonging to

various periods of history could agree in advance to narrate an untruth. In

brief, these are the technical principles which are applicable to the

narration of Hadīth. No other book, not even most of the religious

scriptures like the Torah, the Gospels, etc., have been subjected to the

same exacting rules which govern the authenticity of Hadīth.

 In principle it is correct to say that there can be a difference between

the Shī‘ī and Sunnī books of Hadīth but in practice this is a mere

presumption. There is certainly a different chain of narrators. For example,

I make a statement on the basis of a tradition heard from Abū Bakr while

the same tradition is narrated by a Shī‗ī narrator on the authority of ‗Alī.

The presumption that there is a difference in all the Shī‘ī and Sunnī

traditions is incorrect. The difference exists only in the case of narrators,

and not in the contents of the traditions narrated. Rarely is there any

contradiction. So far no specific evidence has been discovered to warrant

the conclusion that the Shī‘ī books contain one order about a particular

problem while the Sunnī books suggest a contrary solution.

 The differences that we come across are of another nature. The Sunnīs,

in particular those belonging to the Hanafī, Shafi‗ī and Hanbalī schools,

say their prayers with their arms folded against their chests; the Shī‘īs

keep their arms straight on their sides. This is not because there is a

difference in the Hadīth but because the Prophet (peace be upon him)

 41 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

himself has prayed in both manners. The point is easy to understand.

Suppose, for example, the Prophet (peace be upon him) sustained an

injury during a battle and could not fold his hands. What would he do in

such a situation except to pray without folding his hands? Someone saw

him in that posture and did not have an oppturnity to see him later in the

other when he resumed folding his hands against the chest. such a Person

would act on the practice of the Prophet (Peace be upon him) which he

saw. This aspect assumes a particular significance for us.

 As I mentioned earlier, a teacher of mine in the primary school

explained this point some sixty-five years1 ago to me and I cannot forget

it. God Almighty, he said, loved the Prophet (peace be upon him). For the

prophet‘s sake God desired to preserve every action of his until eternity.

Through people such as the Shī‗ī he preserved his practice of praying

without folded arms, while he preserved his precedent to pray with folded

arms through another group. The difference that we notice in practice,

therefore, proceeds not through a faulty recording of the tradition, but

through the observation, at different times, of the actions of the Prophet

(peace be upon him). We should, therefore, develop an attitude of mutual

tolerance.

 Instead of recrimination over a difference in the narration of hadīth,

we should presume that the Prophet (peace be upon him) pronounced a

verdict in a particular case and gave another when the context changed.

Let us take another example — which is in the news these days i.e.

amputation of hands for theft. The Sunnīs suggest the severance of the

hand from the wrist, while the Shī‗īs uphold the cutting of fingers only.

1 The author made this statement in 1980.

 42 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Do not imagine for a while that this is due to a difference in the Hadīth. In

the traditions preserved by the Sunnī scholars it is also mentioned that the

Prophet (peace be upon him) once ordered fingers to be severed. In such a

circumstance, instead of making it a basis for sectarian differences we

should learn to tolerate each other and try to act on the tradition according

to our own school. There is no point in trying to eliminate such differences

altogether for this is not possible.

Question: Did Abū Hurayrah know how to read and write? Even

though he related a large number of traditions, one of them relates

that he used to say that ‘Abd Allāh ibn ‘Amr ibn al-‘Ās knew more

than him because he could write while Abū Hurayrah could not.

: There is no contradiction in this statement Abū Hurayrah knew Answer

not only how to write Arabic but he also knew the Abyssinian language.

He knew Persian and other languages as well. He was indeed an eminent

scholar. Abd Allāh ibn ‗Amr started writing before him. Abū Hurayrah

thought of it later. It is obvious that ‗Abd Allāh ibn ‗Amr had compiled a

large number of traditions in writing but Abū Hurayrah who also knew

these traditions did not have them in a written form. The other point is that

‗Abd Allāh ibn ‗Amr was an early convert having accepted Islam during

the Makkan period, while Abū Hurayrah became a Muslim in 7 AH It is

clear that a person who began writing earlier would have a larger

collection of traditions but a person who knew writing but began later to

write the traditions would have a smaller number. There is no

contradiction in the two statements.

 43 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Question: You just mentioned in your lecture that the Prophet (peace

be upon him), in response to a to a question by a Companion, stated:

"By God! Whatever flows from my tongue is from Allah." That is to

say that the Prophet (peace be upon him) does not utter a word

without the will of God. But some ‘ulamā’ suggest that one may differ

with the Prophet (peace be upon him) for all his sayings are not

necessarily infallible. Could you kindly comment?

: I have already explained that if the Prophet (peace be upon him) Answer

comes to know of anything through revelation his statement would be

based on it. In case he is still awaiting a revelation and an emergency

occurs in the meanwhile, he will resort to an act of ijtihād i.e. he would

give direction in accordance with his own reason. In this connection I

invite your attention to the Hadīth which says: ―I would not have

consulted you if I had received the revelation‖.

It is clear from the above that on occasions the Prophet (peace be upon

him) waited for a revelation and resolved problems in the meantime by

exerting his own reason (ijtihād). Some of the orders that he gave in such

circumstances were later abrogated by the revealed word. In this

connection the question of the treatment of prisoners of war is relevant.

 The question arose during the Battle of Badr. In the absence of

revealed guidance, and while waiting for it , the Prophet (Peace be upon

him) consulted his companions. ‗Umer advised they should be put to death

for they would never accept Islam and would remain its inveterate foes.

Abu Bakr disagreed. He thought it was quite possible that their progeny

might accept Islam. He advised against killing them and recommended

ransom for their release. The Prophet (peace he upon him) accepted ihe

 44 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

recommendation and odered that the prisoners of war should be released

after they had paid ransom money. God did not approve of this decision.

He said: ―Had there not been a decree from Allāh which had gone before,

great distress would have surely overtaken you in connection with that

which you look‖. (8:68)

 you have seen that in the absence of revelation the Prophet (peace be

upon him) took decisions at occasions, with or without consultation, to

meet a given situation on the basis ol his own discretion. Sometime such

decisions were not approved. They were abrogated by revelation. I should

explain this a little more.

 There are verses in ihe Holy Qur‘ān exhorting Muslims to act on the

law of the Prophets of old. The Torah contains a command that booty

obtained from an enemy should be burnt. It belongs to God. "Burn it in

order to deliver it to Him. Do not avail of it yourself‘, says the Torah. In

the absence of a fresh directive on the subject it was expected of the

Prophet (peace be upon him) to act on the old Divine instructions. For

some reason the Prophet (peace be upon him) did not act accordingly. At

this God revealed the verse: ―Had there not been a decree from Allah

which had gone before, great distress would have surely overtaken you . .

.‖ (8:68). In any case, there is no difference between the two. Take the

tradition "that nothing comes out of my lips which is not the whole truth",

to mean that either the Prophet (peace be upon him) explains a thing

received through revelation or through exertion of personal reason. He

says nothing in either case deliberately to mislead anyone. He commends

only that which is not forbidden by God and is considered the best

possible. There is, therefore, no contradiction between the two stands.

 45 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Question: What are the arguments employed by people who indulge

in false propaganda by suggesting that the Hadīth was compiled three

hundred years after the Prophet (peace be upon him)?

: Such people consider the Sahih of Bukharī which belongs to the Answer

third Hijrah century as the oldest book of Hadīth. But they ignore the peri

intervening between Bukharī and the Prophet (peace be upon him) during

which Bukhārī ‘s teacher, and in turn the teacher of Bukhārī ‘s teacher

collected the Hadīth. The missing links have since been provided. The old

objection raised by Goldziher on this score is no longer valid.

 Let me tell you an anecdote in this connection. I wrote a paper in

German which was published in a German journal a few years ago. It dealt

with the same issue and argued that the old thesis of Hadīth having been

compiled three hundred years after the event has been eroded. A German

professor published a paper in the same journal some six months after the

publication of my article. He repeated the old arguments about the

unreliability of Hadīth.

 It has always been my principle to refrain from criticising anyone. I try

to present facts in a manner that a critic would find an answer to his

objections in the narration itself. When the article of the German professor

was published the editor of the journal wrote a footnote suggesting to the

author that he should read my article published in a particular issue of the

journal. One can judge for oneself the principle which is best pursued in

such cases.

 46 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

Question: Why is hadīth qudsī, which is couched in the words of God,

not included in the Qur’ān?

: The Prophet (peace be upon him) did not consider it necessary to Answer

do so. It would have added greatly to the bulk of the Book. It was better to

keep it compact. To provide the necessary emphasis the Prophet (peace be

upon him) occasionally explained certain problems which have been

recorded both in the ordinary hadīth and the hadīth qudsī. There is nothing

in the latter category which is considered an addition to the Qur‘ān. In fact

it is a restatement of the Qur‘ān.

Question: You stated that a system of insurance existed during the

days of the Prophet (peace be upon him). Could you kindly elaborate

whether the system now obtaining is different from the old one

because modem insurance is considered to be violative of the

Sharī’ah?

: There are two systems of insurance in vogue today. One is Answer

capitalist and the other is co-operative. In the former system, capitalists

establish insurance companics and charge clients a sum which is more

than the risk covered by an insurance policy. The capitalist collects all the

profit. In the co-operative system the clients share the profit. Take the

automobile insurance as an example. Five hundred persons enroll as

members and each pays an annual subscription of a hundred rupees. In the

first year the revenue of the company may amount to Rs. 50,000 while it

might have paid only Rs. 2,000 to a member involved in an accident.

Besides it incurred an expenditure of Rs. 10.000 on the salaries of the

staff. The rest remained safe in its custody. The next year, therefore,

 47 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

members may be required to pay less than one hundred rupees for their

annual subscription.

 The capitalist pockets the entire profit in the capitalist insurance

system but the clients share the profit in the system of co-operative

insurance. The system obtaining in the days of the Prophet (peace be upon

him) resembled the co-operative system more than the other one. In fact it

was based on mutual help and cooperation. All members of a tribe

contributed a small sum to the tribal treasury. In the event of an accident

the accumulated capital was used to pay the fine of a member. Then the

system was extended to ensure that if a tribal treasury could not meet the

requirement, it could get help from a neighbouring committee. In the event

of such a committee not having the necessary funds at its disposal, the

centre was eventually held responsible for payment of the claim. These

were the two different systems which I cannot explain fully in all their

technical details.

Question: After the confession of a mistake by a person is it necessary

to punish or fine him? Is pardon against the principles of Islam?

: I take it that by ‗mistake‘ you mean a crime. There are two kinds Answer

of crimes — one for which a penalty has been prescribed by the Sharīah,

it is called the limit (hadd) e.g. theft, drinking, murder, etc. There are

seven or eight crimes for which specific penalties have been ordained.

There is no pardon in such cases. If a person has committed a theft, for

example, his hand will be cut off even though he seeks pardon. In the case

of murder the judge will pronounce the punishment of death but the near

relations of the murdered man have the right either to demand ransom or

 48 History of Hadith Dr Muhammad Hamidullah

 www.facebook.com/payamequran ن قرآ

ِ
www.facebook.com/Dr.Muhammad.Hamidullah پیام اللہ محمد حمید کٹر ڈا

forgive altogether. All these details can be seen in books on Hadīth and

jurisprudence.

Question: Why is an orphan deprived of the right to inherit from his

grandfather? What is the motive behind it?

: Law is based on principles and a principle can sometime hurt a Answer

person. A general principle cannot be changed because a particular person

has suffered on this account. The general principle is that in the event of

death, some relations of the deceased are entitled to inherit in accordance

with the formula laid down in the Qur‘ān. If by chance someone suffers on

this account the remedy has also been spelled out in the Qur‘ān and the

Hadīth. There also is the law of testamentary disposition in Islam which

makes it possible for a person to will a share of his property to a person

who is not otherwise entitled to inherit him. The general principle is that

the son should inherit. The sons of the son, in turn, will inherit from him

and not from the grandfather. But in a particular case where the father is

already dead, the g ndfather can will a portion of his property to his

grandson. This provision for special cases obviates the necessity of

changing the general law. It solves problemes and implications of

individual cases without changing the general law. The philosophy of law

in Islam stipulates that law should embrace all and that the exceptions

Should be made only in case of genuine necessity.

The Emergence of Islam is an attempt to present, in clear and simple English, the

contents of a series of twelve lectures delivered by Dr. Muhammad Hamidullah in

March 1980 at Islamia University, Bahawalpur. The lectures, which were delivered

without even the help of notes, are the result of a life-long study of, and reflections

on, the early period of Islam by one of the best-known Muslim scholars of our time.

In these lectures the learned author attempts o highlight the basic thrust of Islamic

teachings and to outline the formative period of Islam's intellectual and

institutional history. Drawing upon his vast reservoir of knowledge, Dr. Muhammad

Hamidullah attempts to explain, in a manner that would make even a lay audience

appreciate, the genesis and growth of Islamic thought, society and state, and of the

institutions which were developed o translate Islamic norms into terms of practice.

Delivered in an easy-to-understand Urdu, and a style that is inimitably simple,

informal and lucid, the lectures are strikingly free of academic jargon and pedantry.

The author successfully attempts to convey a synthetic picture of Islam as it

unfolded itself in the early period of its history - as a religion, as a community, as a

state, as an intellectual tradition, and as a set of institutions which evolved under

Islamic inspiration. Luckily, the lectures, which had a large audience who found the

presentations very illuminating, were tape-recorded. This made it possible o have

them transcribed and subsequently to publish them, presumably without the least

editing, under the title Khutbat-i Bahawalpur ("Bahawalpur Lectures"). A slightly

revised edition of the Lectures was published in 1985 by the Islamic Research

Institute. Since then, the Lectures have gone into several prints. The interest they

generated and the appreciation they evoked are an index of the esteem in which

Dr. Hamidullah's scholarship is held, especially in the South Asian Sub-continent.

www.facebook.com/Dr.Muhammad.Hamidullah

